Teppei Katori for the MiniBooNE collaboration Massachusetts Institute of Technology U-Maryland Nuclear/HEP seminar, College Park, October, 5, 2010 10/05/2010 Teppei Katori, MIT # MiniBooNE, a neutrino oscillation experiment at Fermilab ## **Outline** - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook # 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook The neutrino weak eigenstate is described by neutrino Hamiltonian eigenstates, v_1 , v_2 , and v_3 and their mixing matrix elements. $$|\boldsymbol{v}_{e}\rangle = \sum_{i=1}^{3} U_{ei} |\boldsymbol{v}_{i}\rangle$$ The time evolution of neutrino weak eigenstate is written by Hamiltonian mixing matrix elements and eigenvalues of v_1 , v_2 , and v_3 . $$|\boldsymbol{\nu}_{e}(t)\rangle = \sum_{i=1}^{3} U_{ei} e^{-i\lambda_{i}t} |\boldsymbol{\nu}_{i}\rangle$$ Then the transition probability from weak eigenstate $\nu_{\rm u}$ to $\nu_{\rm e}$ is (no CP violation) $$P_{\mu \to e}(t) = \left| \left\langle \mathbf{v}_{e}(t) \left| \mathbf{v}_{\mu} \right\rangle \right|^{2} = -4 \sum_{i > j} \left(U_{\mu i} U_{\mu j} U_{e i} U_{e j} \right) \sin^{2} \left(\frac{\Delta_{i j}}{2} t \right)$$ So far, model independent From here, model dependent formalism. In the vacuum, 2 neutrino state effective Hamiltonian has a form, $$H_{eff} \rightarrow \begin{pmatrix} \frac{m_{ee}^2}{2E} & \frac{m_{e\mu}^2}{2E} \\ \frac{m_{e\mu}^2}{2E} & \frac{m_{\mu\mu}^2}{2E} \end{pmatrix} = \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} \frac{m_1^2}{2E} & 0 \\ 0 & \frac{m_2^2}{2E} \end{pmatrix} \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix}$$ Therefore, 2 massive neutrino oscillation model is $$P_{\mu \to e}(t) = \sin^2 2\theta \sin^2 \left(\frac{\Delta m^2}{4E}t\right)$$ Or, conventional form $$P_{\mu \to e}(L/E) = \sin^2 2\theta \sin^2 \left(1.27 \Delta m^2 (eV^2) \frac{L(m)}{E(MeV)} \right)$$ Neutrino oscillation is an interference experiment (cf. double slit experiment) If 2 neutrino Hamiltonian eigenstates, ν_1 and ν_2 , have different phase rotation, they cause quantum interference. Neutrino oscillation is an interference experiment (cf. double slit experiment) If 2 neutrino Hamiltonian eigenstates, v_1 and v_2 , have different phase rotation, they cause quantum interference. For massive neutrino model, if v_2 is heavier than v_1 , they have different group velocities hence different phase rotation, thus the superposition of those 2 wave packet no longer makes same state Neutrino oscillation is an interference experiment (cf. double slit experiment) If 2 neutrino Hamiltonian eigenstates, v_1 and v_2 , have different phase rotation, they cause quantum interference. For massive neutrino model, if v_2 is heavier than v_1 , they have different group velocities hence different phase rotation, thus the superposition of those 2 wave packet no longer makes same state # 1. LSND experiment LSND experiment at Los Alamos observed excess of anti-electron neutrino events in the anti-muon neutrino beam. $$87.9 \pm 22.4 \pm 6.0 \quad (3.8.\sigma)$$ $$\overline{V}_{\mu} \xrightarrow{oscillation} \overline{V}_{e} + p \rightarrow e^{+} + n$$ $$n + p \rightarrow d + \gamma$$ # 1. LSND experiment 3 types of neutrino oscillations are found: LSND neutrino oscillation: $\Delta m^2 \sim 1 eV^2$ Atmospheric neutrino oscillation: $\Delta m^2 \sim 10^{-3} eV^2$ Solar neutrino oscillation : $\Delta m^2 \sim 10^{-5} eV^2$ But we cannot have so many Δm^2 ! We need to test LSND signal MiniBooNE experiment is designed to have same L/E \sim 500m/500MeV \sim 1 to test LSND Δ m $^2\sim$ 1eV 2 # 1. MiniBooNE experiment Keep L/E same with LSND, while changing systematics, energy & event signature; $$P(v_u - v_e) = \sin^2 2\theta \sin^2 (1.27\Delta m^2 L/E)$$ MiniBooNE is looking for the single isolated electron like events, which is the signature of v_e events - longer baseline (~500 m) than LSND (~30 m) # 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook MiniBooNE extracts beam from the 8 GeV Booster Magnetic focusing horn 8GeV protons are delivered to a 1.7 λ Be target within a magnetic horn (2.5 kV, 174 kA) that increases the flux by × 6 Neutillo Dealli HARP experiment (CERN) Modeling of meson production is based on the measurement done by HARP collaboration. HARP collaboration, Eur.Phys.J.C52(2007)29 - Identical, but 5% λ Beryllium target - 8.9 GeV/c proton beam momentum HARP experiment (CERN) Majority of pions create neutrinos in MiniBooNE are directly measured by HARP (>80%) 10/05/2010 Modeling of meson production is based on the measurement done by HARP collaboration. HARP collaboration, Eur.Phys.J.C52(2007)29 - Identical, but 5% λ Beryllium target - 8.9 GeV/c proton beam momentum Teppei Katori, MIT 16 HARP experiment (CERN) Modeling of meson production is based on the measurement done by HARP collaboration. HARP collaboration, Eur.Phys.J.C52(2007)29 - Identical, but 5% λ Beryllium target - 8.9 GeV/c proton beam momentum Majority of pions create neutrinos in MiniBooNE are directly measured by HARP (>80%) The error on the HARP data (~7%) directly propagates. The neutrino flux error is the dominant source of normalization error for an absolute cross section in MiniBooNE, however it doesn't affect oscillation analysis. Neutrino flux from simulation by GEANT4 MiniBooNE is the ν_e (anti ν_e) appearance oscillation experiment, so we need to know the distribution of beam origin ν_e and anti ν_e (intrinsic ν_e) | | neutrino mode | antineutrino mode | |------------------------------------|---------------|-------------------| | intrinsic v_e contamination | 0.6% | 0.6% | | intrinsic ν_e from μ decay | 49% | 55% | | intrinsic v_e from K decay | 47% | 41% | | wrong sign fraction | 6% | 16% | - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook - 541 meters downstream of target - 3 meter overburden - 12 meter diameter sphere(10 meter "fiducial" volume) - Filled with 800 t of pure mineral oil (CH₂) (Fiducial volume: 450 t) - 1280 inner phototubes, - 240 veto phototubes Simulated with a GEANT3 Monte Carlo - 541 meters downstream of target - 3 meter overburden - 12 meter diameter sphere(10 meter "fiducial" volume) - Filled with 800 t of pure mineral oil (CH₂) (Fiducial volume: 450 t) - 1280 inner phototubes, - 240 veto phototubes Simulated with a GEANT3 Monte Carlo - 541 meters downstream of target - 3 meter overburden - 12 meter diameter sphere(10 meter "fiducial" volume) - Filled with 800 t of pure mineral oil (CH₂) (Fiducial volume: 450 t) - 1280 inner phototubes, - 240 veto phototubes Simulated with a GEANT3 Monte Carlo - 541 meters downstream of target - 3 meter overburden - 12 meter diameter sphere(10 meter "fiducial" volume) - Filled with 800 t of pure mineral oil (CH₂) (Fiducial volume: 450 t) - 1280 inner phototubes, - 240 veto phototubes Simulated with a GEANT3 Monte Carlo #### Muons # 3. Events in the Detector MiniBooNE collaboration, NIM.A599(2009)28 - Sharp, clear rings - Long, straight tracks - Electrons - Scattered rings - Multiple scattering - Radiative processes - Neutral Pions - Double rings - Decays to two photons MiniBooNE collaboration, NIM.A599(2009)28 - Sharp, clear rings - Long, straight tracks - Electrons - Scattered rings - Multiple scattering - Radiative processes - Neutral Pions - Double rings - Decays to two photons - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook ## 4. Cross section model # Predicted event rates before cuts (NUANCE Monte Carlo) Casper, Nucl.Phys.Proc.Suppl.112(2002)161 Event neutrino energy (GeV) ## 4. Cross section model ## 4. CCQE event measurement #### CCQE (Charged Current Quasi-Elastic) event ν_{μ} charged current quasi-elastic (ν_{μ} CCQE) interaction is the most abundant (~40%) and the fundamental interaction in MiniBooNE detector ## 4. CCQE event measurement 19.2 μs beam trigger window with the 1.6 μs spill Multiple hits within a ~100 ns window form "subevents" v_{μ} CCQE interactions (v+n $\rightarrow \mu$ +p) with characteristic two "subevent" structure from stopped $\mu \rightarrow v_{\mu} v_{e} e$ #### Number of tank hits for CCQE event ## 4. CCQE event measurement All kinematics are specified from 2 observables, muon energy $\; E_{\mu} \;$ and muon scattering angle $\; \theta_{\mu} \;$ Energy of the neutrino E_{ν}^{QE} and 4-momentum transfer Q_2^{QE} can be reconstructed by these 2 observables, under the assumption of CCQE interaction with bound neutron at rest ("QE assumption"). CCQE is the signal channel of ν_e candidate. $$E_{\nu}^{QE} = \frac{2(M - E_{B})E_{\mu} - (E_{B}^{2} - 2ME_{B} + m_{\mu}^{2} + \Delta M^{2})}{2[(M - E_{B}) - E_{\mu} + p_{\mu}\cos\theta_{\mu}]} \qquad v_{\mu} + n \rightarrow p + \mu^{-}$$ $$Q_{QE}^{2} = -m_{\mu}^{2} + 2E_{\nu}^{QE}(E_{\mu} - p_{\mu}\cos\theta_{\mu}) \qquad (v_{\mu}^{+12}C \rightarrow X + \mu^{-})$$ $$v_{e} + n \rightarrow p + e^{-}$$
$$(v_{e}^{+12}C \rightarrow X + e^{-})$$ # 4. Relativistic Fermi Gas (RFG) model #### Relativistic Fermi Gas (RFG) Model Carbon is described by the collection of incoherent Fermi gas particles. All details come from hadronic tensor. $$(W_{\mu\nu})_{ab} = \int_{Elo}^{Ehi} f(\vec{k}, \vec{q}, w) T_{\mu\nu} dE$$: hadronic tensor $f(\vec{k},\vec{q},w)$: nucleon phase space density function $$T_{\mu\nu} = T_{\mu\nu}(F_1, F_2, F_A, F_P)$$: nucleon tensor $$F_A(Q^2) = g_A/(1+Q^2/M_A^2)^2$$: Axial form factor Ehi : the highest energy state of nucleon = $\sqrt{(p_F^2 + M^2)}$ Elo: the lowest energy state of nucleon = $$\kappa \sqrt{(p_F^2 + M^2)} - \omega + E_B$$ We tuned following 2 parameters using Q² distribution by least χ^2 fit; M_A = effective axial mass κ = Pauli blocking parameter # 4. CCQE cross section model tuning The data-MC agreement in Q² (4-momentum transfer) is not good We tuned nuclear parameters in Relativistic Fermi Gas model Events 12000 10000 4000 2000 Q^2 fits to MB ν_{μ} CCQE data using the nuclear parameters: $\mathsf{M}_\mathsf{A}^\mathsf{eff}$ - effective axial mass κ - Pauli Blocking parameter Relativistic Fermi Gas Model with tuned parameters describes ν_{μ} CCQE data well This improved nuclear model is used in v_e CCQE model, too. backgrounds 8000 6000 Q² distribution before and after fitting data with all errors simulation (before fit) 0.7 simulation (after fit) 10/05/2010 # 4. CCQE cross section model tuning Without knowing flux perfectly, we cannot modify cross section model $$R(\text{int eraction}) \propto \int (flux) \times (xs)$$ T_{u} (GeV) Teppei Katori, MIT 10/05/2010 ## 4. CCQE cross section model tuning Without knowing flux perfectly, we cannot modify cross section model R(interaction[$$E_v, Q^2$$]) $\propto \int (flux[E_v]) \times (xs[Q^2])$ Data-MC mismatching follows Q^2 lines, not E_v lines, therefore we can see the problem is not the flux prediction, but the cross section model 10/05/2010 ## 4. CCQE cross section model tuning Without knowing flux perfectly, we cannot modify cross section model R(interaction[$$E_v, Q^2$$]) $\propto \int (flux[E_v]) \times (xs[Q^2])$ Data-MC mismatching follows Q^2 lines, not E_v lines, therefore we can see the problem is not the flux prediction, but the cross section model ## 4. v_{μ} CCQE for oscillation blind analysis "Intrinsic" $v_e + \overline{v}_e$ sources: $$\mu^{+} \rightarrow e^{+} \overline{\nu}_{\mu} \nu_{e} \quad (52\%)$$ $K^{+} \rightarrow \pi^{0} e^{+} \nu_{e} \quad (29\%)$ $K^{0} \rightarrow \pi e \nu_{e} \quad (14\%)$ Other (5%) Since MiniBooNE is blind analysis experiment, we need to constraint intrinsic v_e background without measuring directly μ decay ν_e background is the biggest source of intrinsic $\nu_e,$ we wish to know their distribution without measuring them! $v_e/v_\mu = 0.5\%$ Antineutrino content: 6% ## 4. v_{μ} CCQE for oscillation blind analysis measure ν_μ flux from $\nu_\mu \text{CCQE}$ event to constraint ν_e background from μ decay ν_{μ} CCQE is not "blinded" because we know no ν_{e} candidate is in data after ν_{μ} CCQE cut. Kinematics allows connection to π flux, hence intrinsic ν_{e} background from μ decay is constraint. In the really, simultaneous fit of ν_{e} CCQE and ν_{μ} CCQE take care of this. 40 NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp #### NuInt09 MiniBooNE results In NuInt09, MiniBooNE had 6 talks and 2 posters - 1. charged current quasielastic (CCQE) cross section measurement by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measurement by Denis Perevalov, arXiv:1007.4730 - 3. neutral current π° production (NC π°) cross section measurement (ν and anti- ν) by Colin Anderson, PRD81(2010)013005 - 4. charged current single pion production ($CC\pi^+$) cross section measurement by Mike Wilking, paper in preparation - 5. charged current single π^o production (CC π^o) cross section measurement by Bob Nelson, paper in preparation - 6. improved CC1 π ⁺ simulation in NUANCE generator by Jarek Novak - 7. CCπ⁺/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp #### NuInt09 MiniBooNE results In NuInt09, MiniBooNE had 6 talks and 2 posters 1. charged current quasielastic (CCQE) cross section measurement by Teppei Katori, PRD81(2010)092005 2. neutral current elastic (NCE) cross section measurement $v_{\mu} + n \rightarrow p + \mu^{-}$ $(\nu_{\mu} + ^{12}C \rightarrow X + \mu^{-})$ CCQE double differential cross section (cm /0.1/0.1GeV) - first double differential cross section measurement - observed large absolute cross section NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp ## by Denis Perevalov #### NuInt09 MiniBooNE results ### In NuInt09, MiniBooNE had 6 talks and 2 posters - 1. charged current quasielastic (CCQE) cross section measurement by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measurement by Denis Perevalov, arXiv:1007.4730 3. neutral current π° production (NC π°) cross section by Colin Anderson, PRD81(2010)013005 - highest statistics cross section measurement - new Δs (strange quark spin) extraction method - <u>5. charged current single π° production (CCπ°) cro</u>ss by Bob Nelson, paper in preparation - 6. improved CC1 π ⁺ simulation in NUANCE generator by Jarek Novak - 7. CCπ⁺/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation Teppei Katori, MIT $$\nu_{\mu} + n \rightarrow \nu_{\mu} + n$$ Flux-averaged NCE p+n differential cross section 10/05/2010 NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp ## by Colin Anderson #### NuInt09 MiniBooNE results ### In NuInt09, MiniBooNE had 6 talks and 2 posters - 1. charged current quasielastic (CCQE) cross section measurement - 2. neutral current elastic (NCE) cross section measurement $\nu_{\mu} + N \rightarrow \nu_{\mu} + \Delta^{o} \rightarrow \nu_{\mu} + N + \pi^{o}$ $v_{\mu} + A \rightarrow v_{\mu} + A + \pi^{\circ}$ by Denis Perevalov, arXiv:1007.4730 - 3. neutral current π° production (NC π°) cross section measurement (ν and anti- ν) by Colin Anderson, PRD81(2010)013005 - first differential cross section measurement - observed large absolute cross section by Bob Nelson, paper in preparation - 6. improved CC1 π ⁺ simulation in NUANCE generator by Jarek Novak - 7. CCπ⁺/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation v_{II} NC 1π⁰ Production Cross Section on CH₂ section ∂α/σ∞8‱01)‱∞β‱ρρ NC㧠differential cross section (both v and anti-v) 10/05/2010 Teppei Katori, MIT NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp # NuInt09 MiniBooNE results In NuInt09, MiniBooNE had 6 talks and 2 posters - 1. charged current quasielastic (CCQE) cross section measurement by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measurement - first double differential cross section measurement - observed large absolute cross section $$v_{\mu} + p(n) \rightarrow \mu + \Delta^{+(+)} \rightarrow \mu + p(n) + \pi^{+}$$ $$v_{\mu} + A \rightarrow \mu + A + \pi^{+}$$ 4. charged current single pion production ($CC\pi^+$) cross section measurement by Mike Wilking, paper in preparation - 5. charged current single π° production (CC π°) cr by Bob Nelson, paper in preparation - 6. improved $CC1\pi^+$ simulation in NUANCE gener by Jarek Novak - 7. $CC\pi^+/CCQE$ cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation Teppei Katori, I Pion Kinetic Energy (MeV) by Mike Wilking 10/05/2010 ### by Bob Nelson ## 4. MiniBooNE cross section results NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp #### NuInt09 MiniBooNE results ### In NuInt09, MiniBooNE had 6 talks and 2 posters - NuInt09 MiniBooNE results In NuInt09, MiniBooNE had 6 talks and 2 posters 1. charged current quasielastic (CCQE) cross section measureme by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measurement by Denis Perevalov, arXiv:1007.4730 - 3. - first differential cross section measurement - observed large absolute cross section by Mike Wilking, paper in preparation - 6. improved CC1 π ⁺ simulation in NUANCE generator by Jarek Novak - 7. CCπ⁺/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation 10/05/2010 Statistical error Systematic error NUANCE nt مراب براس الم سندmen tion me 1 1.2 1.4 1.6 1.8 Q^2 [GeV²] $\nu_{\mu} + n \rightarrow \mu + \Delta^{+} \rightarrow \mu + p + \pi^{\circ}$ Teppei Katori, MIT NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on
online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp ### NuInt09 MiniBooNE results In NuInt09, MiniBooNE had 6 talks and 2 posters - 1. charged current quasielastic (CCQE) cross section measurement by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measurement by Denis Perevalov, arXiv:1007.4730 - n measurement (v and anti-v) - state-of-art models are implemented, tested 4500 4000 3500 3000 2500 2000 1500 1000 500 - 4. charged current single pion production ($CC\pi^+$) cross section measur by Mike Wilking, paper in preparation - 5. charged current single π° production (CC π°) cross by Bob Nelson, paper in preparation - 6. improved CC1π+ simulation in NUANCE generator by Jarek Novak 7. CCπ+/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 8. anti-vCCQE measurement - 8. anti-vCCQE measurement by Joe Grange, paper in preparation 10/05/2010 Teppei Katori, MIT ## by Jarek Novak reconstructed Q² (GeV²) $M_{\Delta}^{1\pi}$ fit with Q² distribution NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp ## by Steve Linden #### NuInt09 MiniBooNE results ### In NuInt09, MiniBooNE had 6 talks and 2 posters - charged current quasielastic (CCQE) cross section by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measur by Denis Perevalov, arXiv:1007.4730 - 3. neutral current π^o production (NCπ^o) cross section data is presented in theorist friendly style - 4. charged current single pion production ($CC\pi^+$) cross by Mike Wilking, paper in preparation - 5. charged current single π° production (CC π°) cross by Bob Nelson, paper in preparation - improved CC1π⁺ simulation in NUANCE generator by Jarek Novak - 7. CCπ⁺/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation 10/05/2010 Teppei Katori, MIT 48 NuInt09, May18-22, 2009, Sitges, Spain All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp ## by Joe Grange #### NuInt09 MiniBooNE results ### In NuInt09, MiniBooNE had 6 talks and 2 posters - 1. charged current quasielastic (CCQE) cross section measureme $\overline{\nu}_{\mu}$ + p \rightarrow n + μ^+ by Teppei Katori, PRD81(2010)092005 - 2. neutral current elastic (NCE) cross section measurement by Denis Perevalov, arXiv:1007.4730 - 3. neutral current π° production (NC π°) cross section measuremen - highest statistics in this channel - support neutrino mode result - new method to measure neutrino contamination - by Bob Nelson, paper in preparation (CCR) cross sectior 2000 - improved CC1π⁺ simulation in NUANCE generator by Jarek Novak - 7. CCπ⁺/CCQE cross section ratio measurement by Steve Linden, PRL103(2009)081801 - 8. anti-vCCQE measurement by Joe Grange, paper in preparation anti-vocue Q2 distribution - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook ## 5. Oscillation analysis background summary ### TBL analysis summary - Oscillation analysis uses 475MeV<E<1250MeV #### 475 MeV - 1250 MeV | $\nu_{{}_{e}}{}^{K}$ | 94 | |---|-----| | $ u_{\mathrm{e}}^{\mathrm{K}} $ $ u_{\mathrm{e}}^{\mu}$ | 132 | | π° | 62 | | dirt | 17 | | $\triangle \rightarrow N \gamma$ | 20 | | other | 33 | | total | 358 | LSND best-fit $\nu_{\mu} \rightarrow \nu_{e}$ 126 ## 5. Oscillation analysis background summary ### TBL analysis summary - Oscillation analysis uses 475MeV<E<1250MeV Δ resonance rate is constrained from measured CC π ° rate Asymmetric π^{o} decay is constrained from measured $CC\pi^{o}$ rate $(\pi^{o} \rightarrow \gamma)$ 10/05/2010 All backgrounds are measured in other data sample and their errors are constrained! #### 475 MeV - 1250 MeV | $\nu_{_{\mathbf{e}}}{}^{K}$ | 94 | |----------------------------------|-----| | $ u_{\rm e}^{\mu}$ | 132 | | π° | 62 | | dirt | 17 | | $\triangle \rightarrow N \gamma$ | 20 | | other | 33 | | total | 358 | LSND best-fit $\nu_{\mu} \rightarrow \nu_{e}$ 126 $ν_e$ from μ decay is constrained from $ν_μ$ CCQE measurement ν_{e} from K decay is constrained from high energy ν_{e} event measurement 52 ## 5. Error analysis - Multisim Input error matrix keep all correlation of systematics "multisim" nonlinear error propagation Output error matrix keep all correlation of E_vQE bins Multi-simulation (Multisim) method many fake experiments (~1000) with different parameter set give the variation of correlated systematic errors for each independent error matrix The total error matrix is the sum of all independent error matrix The total error matrix is used for oscillation fit to extract the best fit Δm^2 and $\sin^2 2\theta$. ## 5. The MiniBooNE initial results The best fit result shows no sign of an excess in the analysis region (where the LSND signal is expected from 1 sterile neutrino interpretation) Visible excess at low E ## 5. Excess at low energy region? There is statistically significant excess at low energy region. The low energy excess is not consistent with any 2 neutrino massive oscillation models. - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook ## 6. Excess at low energy region? Commonplace idea Bodek, arXiv:0709.4004 Muon bremsstrahlung $$V_{\mu} + X \rightarrow \chi + \gamma + X'$$ - We studied from our data, and rejected. MiniBooNE collaboration, arXiv:0710.3897 Harvey, Hill, Hill, PRL99(2007)261601 Standard model, but new Anomaly mediated gamma emission $$\nu_{\mu} + X \longrightarrow \nu_{\mu} + X + \gamma$$ - Under study, need to know the coupling constant - naı̈ve approximation, same cross section for $\nu\text{-N}$ and $\overline{\nu}\text{-N}$ ## 6. Excess at low energy region? Nelson, Walsh, PRD77(2008)033001 Beyond the Standard model (most popular) New gauge boson production in the beamline - can accommodate LSND and MiniBooNE - solid prediction for anti-neutrinos. Lorentz violating oscillation model - can accommodate LSND and MiniBooNE - predict low energy excess before MiniBooNE result. - Under study Kostelecky, TK, Tayloe, PRD74(2006)105009 Teppei Katori, MIT ## 6. Oscillation analysis update We re-visit all background source, to find any missing components #### Photonuclear effect Low energy gamma can excite nuclei, an additional source to remove one of gamma ray from $NC\pi^o$ Other missing processes, (π -C elastic scattering, radiative π - capture, π induced Δ radiative decay) are negligible contribution to the background ## 6. Oscillation analysis update We re-visit all background source, to find any missing components ### New dirt background cut - "dirt event" is the interaction happens outside of the detector - mostly po made outside of the detector - new cut remove 85% of dirt originated backgrounds ## 6. Oscillation analysis update We re-visit all background source, to find any missing components #### New flux prediction error - external measurement error directly propagates to MiniBooNE analysis, without relying on the fitting. ### New radiative gamma error - new analysis take account the re-excitation of Delta from struck pion, this increases the error from 9% to 12%. ### New low energy bin - analysis is extended down to 200MeV #### New data set - additional 0.83E20 POT data. ## 6. New oscillation analysis result New v_e appearance oscillation result - low energy excess stays, the original excess in 300-475MeV becomes 3.4σ from 3.7σ after 1 year reanalysis. - again, the shape is not described by any of two neutrino massive oscillation models Now, we are ready to test exotic models, through antineutrino oscillation data - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook Many exotic models have some kind of predictions in antineutrino mode. Analysis is quite parallel, because MiniBooNE doesn't distinguish e^- and e^+ or μ^- and μ^+ on event-by-event basis. $$v_e + n \rightarrow p + e^-$$ $$\overline{\nu}_e + p \rightarrow n + e^+$$ Bottom line, we don't see the low energy excess. #### **Implications** So many to say about models to explain low energy excess... - The models based on same NC cross section for ν and anti- ν (e.g., anomaly gamma production) are disfavored. - -The models proportioned to POT (e.g., physics related to the neutral particles in the beamline) are disfavored. - The models which predict all excess only in neutrino mode, but not antineutrino are favored, such as neutrino-only induced excess ### Hi theorists! new models are welcome! - Antineutrino mode is the direct test of LSND signal - Analysis is limited with statistics #### New antineutrino oscillation result | | 200-475 MeV | 475-1250 MeV | 200-3000 MeV | |-------------------------------|-------------|--------------|--------------| | anti v _e candidate | 119 | 120 | 277 | - 70% more data - low level checks have been done (beam stability, energy scale) - new dirt event rate measurement (consistent with neutrino mode) - new NC π ° rate measurement (consistent with
neutrino mode) - v fraction is measured in anti-v beam New antineutrino oscillation result (presented at Neutrino 2010, Athens) - Antineutrino mode is the direct test of LSND signal - Analysis is limited with statistics #### New antineutrino oscillation result - 70% more data - low level checks have been done (beam stability, energy scale) - new dirt event rate measurement (consistent with neutrino mode) - new NCπ° rate measurement (consistent with neutrino mode) - ν fraction is measured in anti-ν beam MiniBooNE now see the excess in LSND-like Δm^2 region! | | 200-475 MeV | 475-1250 MeV | 200-3000 MeV | |----------------------------|-----------------------------|--------------------|--------------------| | anti $v_{\rm e}$ candidate | 119 | 120 | 277 | | MC (stat+sys) | 100.5 ± 14.3 | 99.1 ± 13.9 | 233.8 ± 22.5 | | Excess (stat+sys) | $18.5 \pm 14.3 (1.3\sigma)$ | 20.9 ± 13.9 (1.5σ) | 43.2 ± 22.5 (1.9σ) | - Antineutrino mode is the direct test of LSND signal - Analysis is limited with statistics New antineutrino oscillation result | | before fit | | |------------------------------------|------------|-------------| | | χ²/NDF | probability | | 475 < E _v QE < 1250 MeV | 18.5/6 | 0.5% | - 70% more data - low level checks have been done (beam stability, energy scale) - new dirt event rate measurement (consistent with neutrino mode) - new NCπ° rate measurement (consistent with neutrino mode) - v fraction is measured in anti-v beam MiniBooNE now see the excess in LSND-like Δm^2 region! - flatness test (model independent test) -0.05 shows statistically significance of signal. -0.10 signal. - Antineutrino mode is the direct test of LSND signal - Analysis is limited with statistics before fit after fit χ^2/NDF probability χ^2/NDF probability New antineutrino oscillation result 475 < E, QE < 1250 MeV 18.5/6 0.5% 8.0/4 8.7% - 70% more data - low level checks have been done beam stability and (beam stability, energy scale) - new dirt event rate measurement (consistent with neutrino mode) - new NCπ° rate measurement (consistent with neutrino mode) - v fraction is measured in anti-v beam MiniBooNF now see the excess in LSND-like ∆m² region! - flatness test (model independent test) shows statistically significance of signate 2 massive neutrino model is favored over 99.4% than null hypothesis 10/05/2010 - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook ## 8. Neutrino disappearance oscillation result ν_{μ} and anti- ν_{μ} disappearance oscillation - test is done by shape-only fit for data and MC with massive neutrino oscillation model. - MiniBooNE can test unexplored region by past experiments, especially there is no tests for antineutrino disappearance between Δm^2 =10eV² and atmospheric Δm^2 . 10/05/2010 ## 8. Neutrino disappearance oscillation result MiniBooNE-SciBooNE combined $\,\nu_{\mu}\,$ disappearance oscillation analysis combined analysis with SciBooNE can constrain Flux+Xsec error. Flux-> same beam line Xsec->same target (carbon) Target/Horn 8 GeV proton ### 8. Neutrino disappearance oscillation result MiniBooNE-SciBooNE combined $\,\nu_{\mu}\,$ disappearance oscillation analysis - combined analysis with SciBooNE can constrain Flux+Xsec error. Flux-> same beam line Xsec->same target (carbon) - this significantly improves sensitivities, especially at low Δm^2 . An analysis for anti- ν_μ is ongoing. 73 - 1. Introduction - 2. Neutrino beam - 3. Events in the detector - 4. Cross section model - 5. Oscillation analysis and result - 6. New Low energy excess result - 7. Anti-neutrino oscillation result - 8. Neutrino disappearance result - 9. Outlook ### 9. MiniBooNE oscillation result summary #### Neutrino mode analysis - no excess is observed in the energy region where excess is expected from LSND - significant excess is observed in low energy region #### Antineutrino mode analysis - small excess is observed in low energy region - LSND consistent excess is observed in the oscillation energy region These results are not main interest of Neutrino community (this is not θ_{13} nor leptonic CP violation nor Majorana mass measurement). There is no convincing theoretical model to solve all mysteries. Is MiniBooNE wrong? 10/05/2010 ### 9. MiniBooNE CCQE absolute cross section #### CCQE total cross section from MiniBooNE MiniBooNE observed 30% higher neutrino cross section from RFG model with world averaged nuclear parameter from all past precise bubble chamber experiments. When we first published this, we got so many criticism. Even a theorist claimed "MiniBooNE overestimate cross section!" ...but there is a turning point... #### Martini et al ### 9. MiniBooNE CCQE absolute cross section CCQE total cross section from MiniBooNE and RPA model Martini et al., PRC80(2009)065501 Martini et al published their new RPA calculation result. They took into account the detail of nucleon emission channel (np-nh effect) and they explained MiniBooNE data. Suddenly, many theorists start to appreciate this discovery by MiniBooNE. So why all past experiments couldn't find this? #### Martini et al ### 9. MiniBooNE CCQE absolute cross section CCQE total cross section from MiniBooNE and RPA model Martini et al., PRC80(2009)065501 Martini et al published their new RPA calculation result. They took into account the detail of nucleon emission channel (np-nh effect) and they explained MiniBooNE data. Suddenly, many theorists start to appreciate this discovery by MiniBooNE. So why all past experiments couldn't find this? There is a tendency for people to measure and discover what is predicted Phys. Rev. DXX, (19XX) The distribution of events in neutrino energy for the 3C $vd \rightarrow \mu^- pp_s$ events is shown in Fig. 4 together with the quasielastic cross section $\sigma(vn \rightarrow \mu^- p)$ calculated using the standard V-A theory with $M_A=1.05\pm0.05$ GeV and $M_V=0.84$ GeV. The absolute cross sections for the CC interactions have been measured using the quasielastic events and its known cross section. 10/05/2010 Teppei Katori, MIT ### 9. MiniBooNE CCQE absolute cross section We shouldn't do this kind of mistake. Many of MiniBooNE result are unexpected, and unexplained. But that cannot be a reason to be wrong. Remember, how much our naïve assumptions were correct for what we call now standard neutrino model. (Neutrino 2006, Murayama) Solar neutrino oscillation solution is SMA, because it's pretty -> Wrong, LMA is the right solution Natural scale of neutrino mass is ~10-100eV² because it's cosmologically interesting -> Wrong, much smaller Atmospheric mixing should be small like CKM matrix element V_{cb} ~0.04, cannot be large -> Wrong, much larger Neutrino physics keep surprising us, so does MiniBooNE! ### 9. MiniBooNE future plan We continue to take data until March 2012 (approved), then we will double the statistics and expect 3σ excess in antineutrino mode. We are putting a proposal for 15E20 extension. 10/05/2010 Teppei Katori, MIT ### 9. MicroBooNE TPB (wave length shifter) coated acrylic plate 128nm 450nm #### Liquid Argon TPC experiment at Fermilab - 70 ton fiducial volume LiqAr TPC - R&D detector for future large LiqAr TPC for DUSEL - 3D tracker (modern bubble chamber) - data taking will start from 2013(?) - dE/dx can separate single electron from gamma ray (e⁺e⁻ pair) scintillation from Cryogenic PMT system 10/05/2010 Teppei Katori, MIT 81 # **BooNE** collaboration University of Alabama Bucknell University University of Cincinnati University of Colorado Columbia University Embry Riddle Aeronautical University Fermi National Accelerator Laboratory Indiana University University of Florida Los Alamos National Laboratory Louisiana State University Massachusetts Institute of Technology University of Michigan Princeton University Saint Mary's University of Minnesota Virginia Polytechnic Institute Yale University Thank you for your attention! # Buck up ### 4. $NC\pi^{o}$ rate tuning $NC\pi^{\circ}$ (neutral current π° production) The signal of v_{e} candidate is a single isolated electron $$v_e + n \rightarrow p + e$$ - single electromagnetic shower is the potential background - the notable background is Neutral current π° production $$\nu_{\mu} + N \rightarrow \nu_{\mu} + N + \pi^{\circ} \rightarrow \gamma \gamma$$ Because of kinematics, one always has the possibility to miss one gamma ray, and hence this reaction looks like signal candidate ### 4. $NC\pi^{o}$ rate tuning $NC\pi^{\circ}$ (neutral current π° production) The signal of v_{e} candidate is a single isolated electron $$v_e + n \rightarrow p + e$$ - single electromagnetic shower is the potential background - the notable background is Neutral current π° production $$\nu_{\mu} + N \rightarrow \nu_{\mu} + N + \pi^{\circ} \rightarrow \gamma \gamma$$ Because of kinematics, one always has the possibility to miss one gamma ray, and hence this reaction looks like signal candidate ### 4. $NC\pi^{o}$ rate tuning We tuned NC π^o rate from our NC π^o measurement. Since loss of gamma ray is pure kinematic effect, after tuning we have a precise prediction for intrinsic NC π^o background for ν_e appearance search. MiniBooNE collaboration PLB664(2008)41 # 3. Stability of running # 4. Calibration source Muon tracker and scintillation cube system Laser flask system # 4. Calibration source ### 5. Blind analysis The MiniBooNE signal is small but relatively easy to isolate The data is described in n-dimensional space; $$v_e + n \rightarrow p + e^-$$ $(v_e + {}^{12}C \rightarrow X + e^-)$ The data is classified into "box". For boxes to be "opened" to analysis they must be shown to have a signal $< 1\sigma$. In the end, 99% of the data were available (boxes need not to
be exclusive set) ### 5. Blind analysis (2) measure high energy ν_{μ} events to constraint ν_{e} background from K decay At high energies, above "signal range" ν_μ and " ν_e -like" events are largely due to kaon decay example of open boxes; - $-\nu_{\mu}CCQE$ - high energy event - CCπ⁺ - NC elastics - NC π^o - NC electron scattering - Michel electron etc.... ### 5. MiniBooNE oscillation analysis structure Start with a GEANT4 flux prediction for the ν spectrum from π and K produced at the target Predict v interactions using NUANCE neutrino interaction generator Pass final state particles to GEANT3 to model particle and light propagation in the tank Starting with event reconstruction, independent analyses form: (1) Track Based Likelihood (TBL) and (2) Boosted Decision Tree (BDT) Develop particle ID/cuts to separate signal from background Fit reconstructed E_{ν}^{QE} spectrum for oscillations #### ex) cross section uncertainties Input cross section error matrix $$\mathbf{M}_{\text{input}}(\mathbf{x}\mathbf{s}) = \begin{pmatrix} \text{var}(\mathbf{M}_{A}) & \text{cov}(\mathbf{M}_{A}, \mathbf{E}_{\text{lo}}) & 0 \\ \text{cov}(\mathbf{M}_{A}, \mathbf{E}_{\text{lo}}) & \text{var}(\mathbf{E}_{\text{lo}}) & 0 \\ 0 & 0 & \text{var}(\boldsymbol{\sigma} - \text{norm}) \end{pmatrix}$$ cross section error for E_{ν}^{QE} repeat this exercise many times to create smooth error matrix for E_{ν}^{QE} #### ex) cross section uncertainties $$M_A^{QE}$$ 6% correlated QE σ norm 10% uncorrelated Input cross section error matrix $$\mathbf{M}_{\text{input}}(\mathbf{x}\mathbf{s}) = \begin{pmatrix} \text{var}(\mathbf{M}_{A}) & \text{cov}(\mathbf{M}_{A}, \mathbf{E}_{\text{lo}}) & 0 \\ \text{cov}(\mathbf{M}_{A}, \mathbf{E}_{\text{lo}}) & \text{var}(\mathbf{E}_{\text{lo}}) & 0 \\ 0 & 0 & \text{var}(\boldsymbol{\sigma} - \text{norm}) \end{pmatrix}$$ cross section error for E_{ν}^{QE} repeat this exercise many times to create smooth error matrix for E_{ν}^{QE} Output cross section error matrix for E_vQE $$\left[\mathbf{M}_{\text{output}}(\mathbf{x}\mathbf{s})\right]_{ij} \approx \frac{1}{S} \sum_{k}^{S} \left(\mathbf{N}_{i}^{k}(\mathbf{x}\mathbf{s}) - \mathbf{N}_{i}^{\text{MC}}\right) \left(\mathbf{N}_{j}^{k}(\mathbf{x}\mathbf{s}) - \mathbf{N}_{j}^{\text{MC}}\right)$$ $$\mathbf{M}_{\text{output}}(\mathbf{x}\mathbf{s}) = \begin{pmatrix} \text{var}(\mathbf{n}_1) & \text{cov}(\mathbf{n}_1, \mathbf{n}_2) & \text{cov}(\mathbf{n}_1, \mathbf{n}_3) & \cdots \\ \text{cov}(\mathbf{n}_1, \mathbf{n}_2) & \text{var}(\mathbf{n}_2) & \text{cov}(\mathbf{n}_2, \mathbf{n}_3) & \cdots \\ \text{cov}(\mathbf{n}_1, \mathbf{n}_3) & \text{cov}(\mathbf{n}_2, \mathbf{n}_3) & \text{var}(\mathbf{n}_3) & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{pmatrix}$$ cross section error for E_vQE Oscillation analysis use output error matrix for χ^2 fit; $$\chi^2 = (\text{data - MC})^{\text{T}} (M_{\text{output}})^{-1} (\text{data - MC})$$ ### ex) cross section uncertainties | M_A^{QE} | 6% | | |---------------------------------|----------------------------|-----------------| | E _{lo} sf | 2% | determined from | | QE σ norm | 10% | MiniBooNE | | QE σ shape | function of E _v | ٧,, QE data | | $v_{\rm e}/v_{\mu}$ QE σ | function of E_{ν} | μ | | NC π^0 rate | function of π^0 mom | determined from | |-----------------------------------|----------------------------------|----------------------------| | M_A^{coh} , coh σ | ±25% | MiniBooNE | | $\Delta \rightarrow N\gamma$ rate | function of γ mom + 7% BF | $ u_{\mu}$ NC π^0 data | | E _B , p _F | 9 MeV, 30 MeV | | |---------------------------------|---------------|-------------| | Δs | 10% | determined | | $M_A^{1\pi}$ | 25% | from other | | $M_A^{N\pi}$ | 40% | experiments | | DÍS σ | 25% | Схреппень | etc... ### 5. Oscillation analysis background summary We have two categories of backgrounds: **Error Matrix Elements:** $$E_{ij} \approx \frac{1}{M} \sum_{\alpha=1}^{M} \left(N_i^{\alpha} - N_i^{MC} \right) N_j^{\alpha} - N_j^{MC}$$ - N is number of events passing cuts - •MC is standard monte carlo - α represents a given multisim - M is the total number of multisims - i,j are E_v^{QE} bins Total error matrix is sum from each source. TB: v_e -only total error matrix BDT: v_{μ} - v_e total error matrix 10/05/2010 T ### 6. CCQE double differential cross section Flux-integrated double differential cross section $(T_{\mu}$ -cos θ) This is the most complete information about neutrino cross section based on muon kinematic measurement. The error shown here is shape error, a total normalization error $(\delta N_T = 10.7\%)$ is separated. #### Martini et al ## 6. Paradigm shift in neutrino cross section!? Theoretical approaches for the large cross section and harder Q² spectrum RPA formalism SRC+MEC Martini et al.,PRC80(2009)065501 Carlson et al.,PRC65(2002)024002 The presence of a polarization cloud (tensor interaction) surrounding a nucleon in the nuclear medium contribute large 2p-2h interaction. Since MiniBooNE counts multi nucleon emission as CCQE, 2p-2h interaction is counted as CCQE and it enhances CCQE more than 40%. #### Martini et al ## 6. Paradigm shift in neutrino cross section!? Theoretical approaches for the large cross section and harder Q² spectrum RPA formalism SRC+MEC Martini et al.,PRC80(2009)065501 Carlson et al.,PRC65(2002)024002 - One can test the detail of this model with the double differential cross section. - The role of np-nh interaction is smaller to antineutrino channel. - Sept. 30 11:00am (CDT), video lecture by Martini (510.883.7860 ID 8577368#) ### 6. Paradigm shift in neutrino cross section!? Theoretical approaches for the large cross section and harder Q² spectrum RPA formalism SRC+MEC Martini et al.,PRC80(2009)065501 Carlson et al.,PRC65(2002)024002 Transverse response is enhanced by presence of short range correlation (SRC) and 2-body current (meson exchange current, MEC). #### Quasielastic neutrino scattering: A measurement of the weak nucleon axial-vector form factor N. J. Baker, A. M. Cnops,* P. L. Connolly, S. A. Kahn, H. G. Kirk, M. J. Murtagh, R. B. Palmer, N. P. Samios, and Brookhaven M. Tanaka (Received 12 February 1981) The quasielastic reaction $v_{\mu}n \rightarrow \mu^{-}p$ was studied in an experiment using the BNL 7-foot deuterium bubble chamber chamber the momentum-transfer range $Q^2 = 0.06 - 3.00$ (GeV/c)² were selected by kinematic fitting and particle identification and were used to extract the axial-vector form factor $F_{\mu}(Q^2)$ framework of the conventional V - A theory, we find the value of the axial-vector form factor $F_{\mu}(Q^2)$ framework framew with both recent neutrino and electroproduction experiments. In addition, the standard assumptions of conserved vector current and no second-class currents are checked. We have used a maximum likelihood method to extract M_A from the shape of the Q^2 distribution for each observed neutrino energy. This likelihood function \mathcal{L}^{I} is independent of the shape of the neutrino spectrum ... In subsequent cross section analyses the theoretical ("known") quas-ielastic cross section and observed quasi-elastic events were used to determine the flux. Teppei Kator They didn't even try to determine their v flux from pion production and beam dynamics. Phys. Rev. D 25, 617 (1982) The distribution of events in neutrino energy for the 3C $vd \rightarrow \mu^- pp_s$ events is shown in Fig. 4 together with the quasielastic cross section $\sigma(vn \rightarrow \mu^- p)$ calculated using the standard V-Atheory with $M_A = 1.05 \pm 0.05$ GeV and $M_V = 0.84$ GeV. The absolute cross sections for the CC interactions have been measured using the quasielastic events and its known cross section.4 # Neutrino Flux and Total Charged-Current Cross Sections in High-Energy Neutrino-Deuterium Interactions T. Kitagaki, S. Tanaka, H. Yuta, K. Abe, K. Hasegawa, A. Yamaguchi, K. Tamai, T. Hayashino, Y. Ohtani, and H. Hayano Tohoku University, Sendai 980, Japan To obtain the total cross section from the number of events, the neutrino flux has to be measured on an absolute scale. In this analysis, we determine the neutrino flux using 362 quasielastic events identified in our data¹⁰ and the cross section for reaction (2) derived from the V-A theory. Again, they use QE events and theoretical cross section to calculate the v. When they try to get the flux from meson (π and K) production and decay kinematics they fail miserably for E_v <30 GeV. FIG. 2. Neutrino flux distribution obtained from the quasielastic events and the predicted cross section with $M_A=1.05$ GeV. The solid curve is obtained from the best fit to the flux data for $E_{\nu}>30$ GeV. The dashed curve is taken from the Monte Carlo simulation of the flux. 9/20/2010 Teppei Katori, MIT #### Determination of the neutrino fluxes in the Brookhaven wide-band beams L. A. Ahrens, S. H. Aronson, P. L. Connolly,* B. G. Gibbard, M. J. Murtagh, S. J. Murtagh, S. Terada, and D. H. White Physics Department, Brookhaven National Laboratory, Upton, New York 11973 Brookhaven AGS Jiquid Scintillator The beam calculations described here were based on the Grote, Hagedorn, and Ranft (GHR) (Ref. 11) parametrization; that of Sanford and Wang was used for comparison. An estimate was made of pion production by reinteracting protons guided by the shape of the observed v_{μ} spectrum and the observed angular distribution of muons from quasielastic events. The procedure is described¹² in the Appendix. #### The Procedure - Pion production cross sections in some low momentum bins are scaled up by 18 to 79%. - The K⁺ to π ⁺ ratio is increased by 25%. - Overall neutrino (anti-neutrino) flux is increased by 10% (30%). All driven by the neutrino events observed in the detector! Study of neutrino interactions in hydrogen and deuterium: S. J. Barish,* J. Campbell,† G. Charlton,§ Y. Cho,
M. Derrick, R. Engelmann, L. G. Hyman, D. Jankowski, A. Mann, B. Musgrave, P. Schreiner, P. F. Schultz, R. Singer, M. Szczekowski,** T. Wangler, and H. Yuta^{††} Argonne National Laboratory, Argonne, Illinois 60439 Flux derived from pion production data. Were able to test assumptions about the form of the cross section using absolute rate and shape information. TABLE IV. Results of axial-form-factor fits. | Likelihood function | $M_A^{ m Dipole}$ (GeV) | $M_A^{ m Monopole}$ (GeV) | M_A^{Tripole} (GeV) | |-------------------------|-------------------------------------|------------------------------------|---------------------------------| | Rate | $0.75_{-0.11}^{+0.13}$ | 0.45 -0.11 | 0.96+0.17 | | Shape
Rate and shape | 1.010 ± 0.09
0.95 ± 0.09 | 0.56 ± 0.08
0.52 ± 0.08 | 1.32 ± 0.11 1.25 ± 0.11 | | Flux independent | 0.95 ± 0.09 | 0.53 ± 0.08 | 1.25 ± 0.11 | - Pion production measured in ZGS beams were used in this analysis - A very careful job was done to normalize the beam. - Yet they have a 25% inconsistency between the axial mass they measure considering only rate information verses considering only spectral information. ### 0-2. NCE cross section in MiniBooNE $$v_{\mu} + p \rightarrow v_{\mu} + p$$ $$v_{\mu} + n \rightarrow v_{\mu} + n$$ #### NCE measurement and Δs By definition, longitudinally polarized quark functions are normalized with axial vector nucleon matrix element. #### by Denis Perevalov MiniBooNE collaboration, arXiv:1007.4730 $$\int_0^1 dx < N \left| \right. \overline{u} \gamma_\mu \gamma_5 u - \overline{d} \gamma_\mu \gamma_5 d - \overline{s} \gamma_\mu \gamma_5 s \left| \right. N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \left| \right. N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \tau_3 + G_A^s(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma_5 \right| N > = < N \left| -G_A(Q^2) \gamma_\mu \gamma$$ Then, strange quark spin contribution in the nucleon (called Δ s) gives simple connection of DIS and elastic scattering world. $$\int_0^1 dx \Delta s(x) = \Delta s = G_A^s(Q^2 = 0)$$ Since Δs is the Q²=0 limit of isoscalar axial vector form factor, it can be accessed by NCE scattering measurement. However, measured Δs in HERMES semi-inclusive DIS measurement (~0) and BNLE734 neutrino NCE measurement (~0.15) don't agree within their errors (so there is a great interest for the precise NCE measurement!). #### 0-2. NCE cross section in MiniBooNE Flux-averaged NCE p+n differential cross section Measured cross section agree with BNLE734. Intrinsic background prediction is also provided. NCE data also prefer a controversial high M_A value. ### 0-3. NCπ° cross section in MiniBooNE $$\begin{split} \nu_{\mu} + N & \rightarrow \nu_{\mu} + \Delta^{\! \circ} \rightarrow \nu_{\mu} + N + \pi^{\! \circ} \\ \nu_{\mu} + A & \rightarrow \nu_{\mu} + A + \pi^{\! \circ} \end{split}$$ v_e candidate after 5 yrs at T2K ($\sin^2 2\theta_{13} = 0.1$) #### by Colin Anderson MiniBooNE collaboration, PRD81(2010)013005 #### $NC\pi^{o}$ as a background of oscillation π° is notoriously known intrinsic misID of ν_{e} appearance $(\sim \theta_{13})$ search long baseline neutrino oscillation experiments. So we need to understand kinematics carefully. $$\begin{array}{c} \nu_{\mu} \xrightarrow{\text{oscillation}} \nu_{e} + n \rightarrow p + e \rightarrow e - \text{like (signal)} \\ \\ \nu_{\mu} + N \rightarrow \nu_{\mu} + N + \pi^{0} \rightarrow \gamma + \chi \rightarrow e - \text{like (v}_{\mu} \text{background)} \end{array}$$ #### $NC\pi^{\circ}$ event definition $NC\pi^{\circ}$ event is defined as NC interaction with one π° exiting nuclei and no other mesons. - This definition includes π° production by final state interactions (FSIs). - This definition excludes NC π ° interaction when π ° is lost by FSIs. This is the necessary definition for the theorists to understand final state interactions (FSIs) without biases. ### 0-3. $NC\pi^{\circ}$ cross section in MiniBooNE #### $NC\pi^{\circ}$ differential cross section - Measurement is done both v and anti-v mode. - This is the first measurement of NC π° production differential cross section. - Theoretical model under-predicts nearly factor 2 ### 0-4. $CC\pi^+$ cross section in MiniBooNE by Mike Wilking $$\nu_{\mu} + p(n) \rightarrow \mu + \Delta^{+(+)} \rightarrow \mu + p(n) + \pi^{+}$$ $$\nu_{\mu} + A \rightarrow \mu + A + \pi^{+}$$ $CC\pi^+$ event as a background of CCQE events $CC\pi^+$ event without pion is the intrinsic background for CCQE in Super-K. MiniBooNE collaboration, Therefore we need a good understanding of $CC\pi^+$ kinematics comparing paper in preparation with CCQE for a better energy reconstruction (= better oscillation measurement). mis-reconstruction of neutrino energy by misunderstanding of $CC\pi^+$ events spoils v_{μ} disappearance signals ### 0-4. $CC\pi^+$ cross section in MiniBooNE #### $CC\pi^+$ cross section - After the cut, there is ~48,000 events with 90% purity, and correct pion/muon identification rate is 88%. - data is higher than Rein-Sehgal model prediction $(M_A=1.1GeV)$ over 20%. Following 8 cross sections are measured. - $\sigma(E_v)$: total cross section with function of E_v - dσ/dQ² : differential cross section of Q² - $d^2\sigma/dT_{\mu}/dcos\theta_{\mu}$: double differential cross section of muon kinematics - $d^2\sigma/dT_\pi/dcos\theta_\pi$: double differential cross section of pion kinematics ### 0-5. CCπ° cross section in MiniBooNE $$v_{\mu} + n \rightarrow \mu + \Delta^{+} \rightarrow \mu + p + \pi^{\circ}$$ #### CCπ^o event - There is no coherent contribution. - There are only ~5% total and swamped by other CC channels. #### by Bob Nelson MiniBooNE collaboration. paper in preparation #### CCπ° differential cross section - invariant mass of 2 gammas show π^{o} mass peak $_{\square_{\text{o}}}$ - Muon ID rate is >80% at π ° mass peak. - data is higher than Rein-Sehgal model prediction (M_A=1.1GeV) over 50% Teppei Katori, MI ### 0-6. Improved $CC\pi^+$ simulation #### Improved $CC\pi^+$ prediction All recent improvements are integrated in MiniBooNE simulation, including, - muon mass correction, - state-of-arts form factors #### $M_A^{1\pi}$ fit with Q^2 distribution The 3 different fits in Q² are performed, - 1. $M_A^{1\pi}$ fit with Q²>0.2 - 2. $M_A^{1\pi}$ -coherent fraction simultaneous fit - 3. $M_A^{1\pi}$ - $C_A^{5}(0)$ simultaneous fit 09/20/2010 Teppei Katori, MIT 114 ### 0-7. $CC\pi^+/CCQE$ cross section ratio #### by Steve Linden MiniBooNE collaboration, #### CCπ⁺/CCQE cross section ratio measurement There is a complication for systematic error analysis, because CCQE is the background in $CC\pi^+$ sample, and $CC\pi^+$ is the background in CCQE sample. As is same with other pion production analysis, we emphasize that the FSIs are not corrected. We corrected it only when we want to compare with other experimental data. ### 0-8. anti-vCCQE measurement
$$\overline{\nu}_{\mu} + p \rightarrow n + \mu^{+}$$ $$\left(\overline{\nu}_{\mu} + {}^{12}C \rightarrow X + \mu^{+}\right)$$ $$\overline{\nu}_{\mu} + {}^{1}H \rightarrow n + \mu^{+}$$ #### anti-vCCQE measurement is more complicated! Comparing with vCCQE, anti-vCCQE measurement is more difficult, - 1. lower cross section - 2. lower neutrino flux - 3. higher wrong sign background - 4. hydrogen scattering - 5. no data-based $CC\pi$ background tuning is possible (nuclear π capture) The preliminary result also support high M_A value in data-MC Q² shape-only e) only extracted from vCCQE le fit, x = 1.007, M_A = 1.35 With Shape Error gn gh by Joe Grange MiniBooNE collaboration, paper in preparation #### by everyone #### 0-9. NuInt09 conclusions All talks proceedings are available on online (open access), http://proceedings.aip.org/proceedings/confproceed/1189.jsp #### Some realizations from NuInt09 - 1. Neutrino cross section measurements are the urgent program, mainly, because of their relationship with neutrino oscillation measurements. - 2. Importance to use the better models for neutrino interaction generators - 3. Importance to provide data with the form available for theorists, this includes, - i) detector efficiency is corrected - ii) free from reconstruction biases (data as a function of measured quantities) - iii) free from model dependent background subtraction e.g.) MC comparison of double differential cross section of NC π° production with Ev=0.5GeV, angle=60° 09/20/2010